Module 10

I/O Fundamentals

Objectives

Upon completion of this module, you should be able to:

- Write a program that uses command-line arguments and system properties
- Examine the Properties class
- Construct node and processing streams, and use them appropriately
- Serialize and deserialize objects
- Distinguish readers and writers from streams, and select Nayur Patel (mayurp391@9 this appropriately between them

Additional Resources

Additional resources – The following references provide additional information on the topics described in this module:

- Arnold, Gosling, Holmes. The Java Programming Language, Fourth Edition. Prentice-Hall. 2005.
- Zakhour, Hommel, Royal, Rabinovitch, Risser, Hoeber. *The Java Tutorial: A Short Course on the Basics, Fourth Edition.* Prentice-Hall. 2006.
- Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, Sierra. Head First Java, First Edition. O'Reilly Media. 2003.

 Bates, First Edition. O'Reilly Media. 2003.

 Bates Edition. O'Reilly Media. 2003.

 Bates Edition. First Edition. O'Reilly Media. 2003.

 Bates Edition. First Edition. O'Reilly Media. 2003.

 B

Command-Line Arguments

When a Java technology program is launched from a terminal window, you can provide the program with zero or more *command-line arguments*. These command-line arguments allow the user to specify the configuration information for the application. These arguments are strings: either standalone tokens, such as arg1, or quoted strings, such as "another arg".

The sequence of arguments follows the name of the program class and is stored in an array of String objects passed to the static main method; Code 10-1 shows an example:

Code 10-1 Testing the Command-Line Arguments

```
public class TestArgs {
 public static void main(String[] args) {
 for (int i = 0; i < args.length; i++) {
 System.out.println("args[" + i + "] is: " + args[i]);
 }
 }
}</pre>
```

This program displays each command-line argument that is passed to the TestArgs program. For example:

```
java TestArgs arg1 arg2 "another arg"
```

```
args[0] is: arg1
args[1] is: arg2
args[2] is: another arg
```


Note – If an application requires command-line arguments other than type String, for example numeric values, the application should convert the String arguments to their respective types using the wrapper classes, such as Integer. parseInt method, which can be used to convert the String argument that represents the numeric integer to type int.

System Properties

System properties are another mechanism used to parameterize a program at runtime. A *property* is a mapping between a property name and its value; both are strings. The Properties class represents this kind of mapping. The System.getProperties method returns the system properties object. The System.getProperty(String) method returns the string value of the property named in the String parameter. There is another method, System.getProperty(String, String), that enables you to supply a default string value (the second parameter), which is returned if the named property does not exist.

Note – Every JVM implementation must supply a default set of properties. (Refer to the documentation for the System.getProperties method for details.) Moreover, a particular JVM implementation vendor can supply others.

There are also static methods in the wrapper classes that perform conversion of property values: Boolean.getBoolean(String), Integer.getInteger(String), and Long.getLong(String). The string argument is the name of the property. If the property does not exist, then false or null (respectively) is returned.

The Properties Class

An object of the Properties class contains a mapping between property names (String) and values (String). It has two main methods for retrieving a property value: getProperty(String) and getProperty(String, String); the latter method provides the capability of specifying a default value that is returned if the named property does not exist.

You can iterate through the complete set of property names using the propertyNames method. By calling getProperty on each name, you can retrieve all of the values.

Finally, property sets can be stored and retrieved from any I/O stream using the store and load methods.

The Code 10-2 program lists the complete set of properties that exist when the program executes:

Code 10-2 Retrieving the System Properties

```
import java.util.Properties;

public class TestProperties {
 public static void main(String[] args) {
 Properties props = System.getProperties();
 props.list(System.out);
 }
}
```

Line 6 retrieves the set of system properties and Line 7 prints the properties using the list method of the Properties class.

```
java -DmyProp=theValue TestProperties
```

The following is an excerpt of the output:

```
java.runtime.name=Java(TM) SE Runtime Environment
sun.boot.library.path=C:\jse\jdk1.6.0\jre\bin
java.vm.version=1.6.0-b105
java.vm.vendor=Sun Microsystems Inc.
java.vm.name=Java HotSpot(TM) Client VM
file.encoding.pkg=sun.io
user.country=US
myProp=theValue
```

I/O Stream Fundamentals

A stream is a flow of data from a source to a sink. Typically, your program is one end of that stream, and some other node (for example, a file) is the other end.

Sources and sinks are also called *input streams* and *output streams*, respectively. You can read from an input stream, but you cannot write to it. Conversely, you can write to an output stream, but you cannot read from it. Table 10-1 shows the fundamental stream classes.

Table 10-1 Fundamental Stream Classes

Data Within Streams

Java technology supports two types of data in streams: raw bytes or Unicode characters. Typically, the term stream refers to byte streams and the terms reader and writer refer to character streams.

More specifically, character input streams are implemented by subclasses of the Reader class and character output streams are implemented by subclasses of the Writer class. Byte input streams are implemented by subclasses of the InputStream class and byte output streams are implemented by subclasses of the OutputStream class.

Byte Streams

The following sections describe the fundamental byte streams.

The InputStream Methods

The following three methods provide access to the data from the input stream:

```
int read()
int read(byte[] buffer)
int read(byte[] buffer, int offset, int length)
```

The first method returns an int, which contains either a byte read from the stream, or a -1, which indicates the end of file condition. The other two methods read the stream into a byte array and return the number of bytes read. The two int arguments in the third method indicate a sub range in the target array that needs to be filled.

Note - For efficiency, always read data in the largest practical block, or use buffered streams.

```
void close()
```

When you have finished with a stream, close it. If you have a *stack* of streams, use filter streams to close the stream at the top of the stack. This operation also closes the lower streams.

```
int available()
```

This method reports the number of bytes that are immediately available to be read from the stream. An actual read operation following this call might return more bytes.

```
long skip(long n)
```

This method discards the specified number of bytes from the stream.

```
boolean markSupported()
void mark(int readlimit)
void reset()
```

You can use these methods to perform *push-back* operations on a stream, if supported by that stream. The markSupported() method returns true if the mark() and reset() methods are operational for that particular stream. The mark (int) method indicates that the current point in the stream should be noted and a buffer big enough for at least the specified argument number of bytes should be allocated. The parameter of the mark(int) method specifies the number of bytes that can be re-read by calling reset (). After subsequent read () operations, calling the reset () method returns the input stream to the point you marked. If you read past the marked buffer, reset () has no meaning.

The OutputStream Methods

The following methods write to the output stream:

```
iferable license
void write(int)
void write(byte[] buffer)
void write(byte[] buffer, int offset, int length)
```

As with input, always try to write data in the largest practical block.

```
void close()
```

You should close output streams when you have finished with them. Again, if you have a stack and close the top one, this closes the rest of the streams.

```
void flush()
```

Sometimes an output stream accumulates writes before committing them. The flush() method enables you to force writes.

Character Streams

The following sections describe the fundamental character streams.

The Reader Methods

The following three methods provide access to the character data from the reader:

```
int read()
int read(char[] cbuf)
int read(char[] cbuf, int offset, int length)
```

The first method returns an int, which contains either a Unicode character read from the stream, or a -1, which indicates the end of file condition. The other two methods read into a character array and return the number of bytes read. The two int arguments in the third method indicate a sub range in the target array that needs to be filled.

Note - Use the largest practical block for efficiency.


```
void close()
boolean ready()
long skip(long n)
boolean markSupported()
void mark(int readAheadLimit)
void reset()
```

These methods are analogous to the input stream versions.

The Writer Methods

The following methods write to the writer:

```
void write(int c)
void write(char[] cbuf)
void write(char[] cbuf, int offset, int length)
void write(String string)
void write(String string, int offset, int length)
```

Similar to output streams, writers include the close and flush methods.

```
void close()
void flush()

void flush()

has a non-transferable license a non-transferable license icense i
```

Node Streams

In the Java JDK, there are three fundamental types of nodes (Table 10-2):

- **Files**
- Memory (such as arrays or String objects)
- Pipes (a channel from one process or thread [a light-weight process] to another; the output pipe stream of one thread is attached to the input pipe stream of another thread)

It is possible to create new node stream classes, but it requires handling native function calls to a device driver, and this is non-portable. Table 10-2 _{;rab}le license shows the node streams.

Table 10-2 Types of Node Streams

Туре	Character Streams	Byte Streams
File	FileReader FileWriter	FileInputStream FileOutputStream
Memory: array	CharArrayReader CharArrayWriter	ByteArrayInputStream ByteArrayOutputStream
Memory: string	StringReader StringWriter	N/A
Pipe	PipedReader PipedWriter	PipedInputStream PipedOutputStream

layur Patel (ma A Simple Example

Code 10-3 reads characters from a file named by the first command-line argument and writes the character out to a file named by the second command-line argument. Thus, it copies the file. This is how the program might be invoked:

java TestNodeStreams file1 file2

Code 10-3 The TestNodeStreams Program

```
1
 import java.io.*;
2
3
 public class TestNodeStreams {
 public static void main(String[] args) {
4
```

```
5
 try {
 FileReader input = new FileReader(args[0]);
6
7
 try {
8
 FileWriter output = new FileWriter(args[1]);
9
 try {
 char[]
 buffer = new char[128];
10
 int
11
 charsRead;
12
 // read the first buffer
13
14
 charsRead = input.read(buffer);
 while (charsRead != -1) {
15
 // write buffer to the output file
16
17
 output.write(buffer, 0, charsRead);
 a non-transferable license
18
19
 // read the next buffer
20
 charsRead = input.read(buffer);
21
22
 } finally {
23
 output.close();}
24
25
 } finally {
 input.close();}
26
27
 } catch (IOException e) {
 e.printStackTrace();
28
29
30
31
```

As easy as this was, handling the buffer is tedious and error-prone. It turns out that there are classes that handle the buffering for you and present you with the capability to read a stream a *line at a time*. It is called a <code>BufferedReader</code> and is a type of a stream called a *processing stream*.

Buffered Streams

The Code 10-4 performs the same function as the program in Code 10-3 on page 10-11 but uses BufferedReader and BufferedWriter.

Code 10-4 The TestBufferedStreams Program

```
import java.io.*;
1
 public class TestBufferedStreams {
2
3
 public static void main(String[] args) {
4
 try {
5
 FileReader input = new FileReader(args[0]);
 BufferedReader bufInput = new BufferedReader(input);
6
 BufferedWriter bufOutput= new BufferedWriter(output);

try {
 String line:
7
8
9
 a non-transfer
10
 String line;
11
12
 // read the first line
 line = bufInput.readLine();
13
 while (line != null) {
14
 // write the line out to the output file
15
 bufOutput.write(line, 0, line.length());
16
 bufOutput.newLine();
17
 // read the next line
18
 line = bufInput.readLine();
19
20
 finally {
21
 bufOutput.close();
22
23
 } finally {
24
25
 bufInput.close();
26
 } catch (IOException e) {
27
 e.printStackTrace();
28
29
 }
30
 }
31
```

The flow of this program is the same as before. Instead of reading a buffer, this program reads a *line at a time* using the line variable to hold the String returned by the readLine method (Lines 14 and 20), which provides greater efficiency. Line 7 chains the file reader object within a buffered reader stream. You manipulate the outer-most stream in the chain (bufInput), which manipulates the inner-most stream (input).

I/O Stream Chaining

A program rarely uses a single stream object. Instead, it chains a series of streams together to process the data. Figure 10-1 demonstrates an example input stream; in this case, a file stream is buffered for efficiency and then converted into data (Java primitives) items.

Figure 10-1 An Input Stream Chain Example

Figure 10-2 demonstrates an example output stream; in this case, data is written, then buffered, and finally written to a file

Nayur Patel (mayurp391@9this Figure 10-2 An Output Stream Chain Example

Processing Streams

A processing stream performs some sort of conversion on another stream. Processing streams are also known as *filter streams*. A filter input stream is created with a connection to an existing input stream. This is done so that when you try to read from the filter input stream object, it supplies you with characters that originally came from the other input stream object. This enables you to convert the raw data into a more usable form for your application. Table 10-3 lists the built-in processing streams that are included in the <code>java.io</code> package.

Table 10-3 List of Processing Streams by Type

Туре	Character Streams	Byte Streams
Buffering	BufferedReader	BufferedInputStream
	BufferedWriter	BufferedOutputStream
Filtering	FilterReader	FilterInputStream
	FilterWriter	FilterOutputStream
Converting between	InputStreamReader	2,1
bytes and character	OutputStreamWriter	nige.
*Performing object	all content	ObjectInputStream
serialization	agma Stude	ObjectOutputStream
Performing data	3910 this	DataInputStream
conversion	PEO USE	DataOutputStream
Counting	LineNumberReader	LineNumberInputStream
Peeking ahead	PushbackReader	PushbackInputStream
Printing	PrintWriter	PrintStream

Note – The FilterXyz streams are abstract classes and cannot be used directly. You can subclass them to implement your own processing streams.

It is easy to create new processing streams. This is described in the next section.

Note – Performing object serialization is described later in this module.

Basic Byte Stream Classes

Figure 10-3 illustrates the hierarchy of input byte stream classes in the java.io package. Some of the more common byte stream classes are described in the following sections.

Figure 10-3 The InputStream Class Hierarchy

Figure 10-4 illustrates the hierarchy of the output byte stream classes in the java.io package.

Figure 10-4 The OutputStream Class Hierarchy

The FileInputStream and FileOutputStream Classes

The FileInputStream and FileOutputStream classes are node streams and, as the name suggests, they use disk files. The constructors for these classes enable you to specify the path of the file to which they are connected. To construct a FileInputStream, the associated file must exist and be readable. If you construct a FileOutputStream, the output file is overwritten if it already exists.

The BufferedInputStream and BufferedOutputStream Classes

Use the BufferedInputStream and BufferedOutputStream class filter streams to increase the efficiency of I/O operations.

The PipedInputStream and PipedOutputStream Classes

You use piped streams for communicating between threads. A PipedInputStream object in one thread receives its input from a complementary PipedOutputStream object in another thread. The piped streams must have both an input side and an output side to be useful.

The DataInputStream and DataOutputStream Classes

The DataInputStream and DataOutputStream called filter streams enable reading and writing of Java primitive types and some special formats using streams. The following methods are provided for the different primitives.

The DataInputStream Methods

The DataInputStream methods are as follows:

byte readByte() long readLong() double readDouble()

The DataOutputStream Methods

The DataOutputStream methods are as follows:

void writeByte(byte) void writeLong(long)

The methods of DataInputStream are paired with the methods of DataOutputStream.

These streams have methods for reading and writing strings but do not use these methods. They have been deprecated and replaced by readers and writers that are described later.

The ObjectInputStream and ObjectOutputStream Classes

The ObjectInputStream and ObjectOutputstream classes enable reading from and writing Java Objects to streams.

Writing an object to a stream primarily involves writing the values of all the fields of the object. If the fields are objects themselves, these objects should also be written to the stream.

Note - If the fields are declared as transient or static, their values are not written to the stream. This is discussed in the next section.

Reading an object from the stream involves, reading the object type, creating the blank object of that type and filling it with the data that was written.

Persistent storage of objects can be accomplished if files (or other persistent storages) are used as the stream.

The Java API provides a standard mechanism that completely automates the process of writing and reading objects from streams.

Note – If the stream is a network socket stream, the objects are serialized before sending and descrialized after receiving on another host or process.

Figure 10-5 provides an overview illustration of the possible input stream and reader classes you could chain together.

Figure 10-5 Input Chaining Combinations: A Review

Figure 10-6 provides an overview illustration of the possible output stream and writer classes you could chain together.

Figure 10-6 Output Chaining Combinations: A Review

Serialization

Saving an object to some type of permanent storage is called *persistence*. An object is said to be *persistent-capable* when you can store that object on a disk or tape or send it to another machine to be stored in memory or on disk. The non-persisted object exists only as long as the Java Virtual Machine is running.

Serialization is a mechanism for saving the objects as a sequence of bytes and later, when needed, rebuilding the byte sequence back into a copy of the object.

For objects of a specific class to be serializable, the class must implement the <code>java.io.Serializable</code> interface. The <code>Serializable</code> interface has no methods and only serves as a *marker* that indicates that the class that implements the interface can be considered for serialization.

Serialization and Object Graphs

When an object is serialized, only the fields of the object are preserved; methods and constructors are not part of the serialized stream. When a field is a reference to an object, the fields of that referenced object are also serialized if that object's class is serializable. The tree, or structure of an object's fields, including these sub-objects, constitutes the object *graph*.

Some object classes are not serializable because the data they represent contain references to transient operating system resources. For example, java.io.FileInputStream and java.lang.Thread classes. If a serializable object contains a reference to a non-serializable element, the entire serialization operation fails and a NotSerializableException is thrown.

If the object graph contains a non-serializable object reference, the object can still be serialized if the reference is marked with the transient keyword.

Code 10-5 shows an example of a class that implements the Serializable interface.

Code 10-5 The Serializable Example

```
public class MyClass implements Serializable {
 public transient Thread myThread;
```

```
private String customerID;
private int total;
}
```

The field access modifier (public, protected, *default*, and private) has no effect on the data field being serialized. Data is written to the stream in byte format and with strings represented as file system safe universal character set transformation format (UTF) characters. The transient keyword prevents the data from being serialized.

```
public class MyClass implements Serializable {
 public transient Thread myThread;
 private transient String customerID;
 private int total;
}
```


Note – The values stored in static fields are not serialized. When the object is describilized the values of the static fields are set to the values stored in the corresponding class variables.

Writing and Reading an Object Stream

Writing and reading an object to a stream is a simple process. This section provides examples of writing to and reading from an object stream.

Writing

The code fragment contained in Code 10-6 sends an instance of a java.util.Date object to a file.

Code 10-6 The SerializeDate Class

```
import java.io.*;
1
2
 import java.util.Date;
3
4
 public class SerializeDate {
5
6
 SerializeDate() {
7
 Date d = new Date ();
8
9
 try {
10
 FileOutputStream f =
11
 new FileOutputStream ("date.ser");
```

```
ObjectOutputStream s =
12
 new ObjectOutputStream (f);
13
 s.writeObject (d);
14
 s.close ();
15
 } catch (IOException e) {
16
17
 e.printStackTrace ();
18
 }
19
20
21
 public static void main (String args[]) {
 new SerializeDate();
22
23
24
```

-transferable license The serialization starts at Line 14 when writeObject() method is invoked.

Reading

Reading the object is as simple as writing it, but with one caveat—the readObject() method returns the stream as an Object type, and it must be cast to the appropriate class name before methods on that class can be executed. The Code 10-7 illustrates how to describilize data from a stream.

Code 10-7 The DeSerializeDate Class

```
import java.io.*;
 import java.util.Date;
 public class DeSerializeDate {
5
6
 DeSerializeDate () {
7
 Date d = null;
8
9
 try {
10
 FileInputStream f =
11
 new FileInputStream ("date.ser");
 ObjectInputStream s =
12
13
 new ObjectInputStream (f);
14
 d = (Date) s.readObject ();
15
 s.close ();
 } catch (Exception e) {
16
17
 e.printStackTrace ();
18
19
```

```
20 System.out.println(
21 "Deserialized Date object from date.ser");
22 System.out.println("Date: "+d);
23 }
24
25 public static void main (String args[]) {
26 new DeSerializeDate();
27 }
28  }
```

The object descrialization occurs at Line 14, when the readObject () method is invoked.

The object descrialization occurs at Line 14, when the readObject () method is invoked.

Basic Character Stream Classes

Figure 10-7 illustrates the hierarchy of Reader character stream classes in the java.io package. Some of the more common character stream classes are described in the following sections.

Figure 10-7 The Reader Class Hierarchy

Figure 10-8 illustrates the hierarchy of the Writer character stream classes in the java.io package.

Figure 10-8 The Writer Class Hierarchy

The InputStreamReader and OutputStreamWriter Methods

The most important versions of readers and writers are InputStreamReader and OutputStreamWriter. These classes are used to interface between byte streams and character readers and writers.

When you construct an InputStreamReader or OutputStreamWriter, conversion rules are defined to change between 16-bit Unicode and other platform-specific representations.

Byte and Character Conversions

license By default, if you construct a reader or writer connected to a stream, the conversion rules change between bytes using the default platform character encoding and Unicode. In English-speaking countries, the byte encoding used is International Organization for Standardization (ISO) 8859-1.

Specify an alternative byte encoding by using one of the supported encoding forms. If you have the documentation installed, you can find a list of the supported encoding forms in the documentation found in the following URL:

http://java.sun.com/javase/6/docs/technotes/guides/intl/ encoding.doc.html.

Using this conversion scheme, Java technology uses the full flexibility of the local platform character set while still retaining platform independence through the internal use of Unicode.

Using Other Character Encoding

If you need to read input from a character encoding that is not your local one (for example, reading from a network connection with a different type of machine), you can construct the InputStreamReader with an explicit character encoding, such as:

```
InputStreamReader ir
 = new InputStreamReader(System.in, "ISO-8859-1");
```


Note – If you are reading characters from a network connection, use this form. If you do not, your program will always attempt to convert the characters it reads as if they were in the local representation, which is probably not correct. ISO 8859-1 is the Latin-1 encoding scheme that maps onto ASCII.

The FileReader and FileWriter Classes

The FileReader and FileWriter classes are node streams that are the Unicode character analogues of the FileInputStream and FileOutputStream classes.

The BufferedReader and BufferedWriter Classes

Use the BufferedReader and BufferedWriter class filter character streams to increase the efficiency of I/O operations.

The StringReader and StringWriter Classes

The StringReader and StringWriter classes are node character streams that *read* from or *write* to Java technology String objects.

Suppose that you wrote a set of report classes that contains methods that accept a Writer parameter (the destination of the report text). Because the method makes calls against a generic interface, the program can pass in a FileWriter object or a StringWriter object; the method code does not care. You use the former object to write the report to a file. You might use the latter object to write the report into memory within a String to be displayed within a GUI text area. In either case, the report writing code remains the same.

The PipedReader and PipedWriter Classes

You use piped streams for communicating between threads. A PipedReader object in one thread receives its input from a complementary PipedWriter object in another thread. The piped streams must have both an input side and an output side to be useful.

